THE INFLUENCE OF CUSTOMER EXPERIENCE AND PERCEIVED SERVICE QUALITY ON CONSUMER SATISFACTION WITH PRODUCT QUALITY AS A MODERATING VARIABLE

Zunan Setiawan¹⁾, Saifuddin Zuhri²⁾, Djoko Widagdo³⁾, Chevy Herli Sumerli A⁴⁾, Evi Sirait⁵⁾

¹Universitas Ahmad Dahlan, Indonesia E-mail: <u>zunan.setiawan@mm.uad.ac.id</u>

²Universitas Islam Darul 'Ulum Lamongan Jawa Timur, Indonesia

E-mail: saifuddinzuhri@unisda.ac.id

³ Sekolah Tinggi Teknologi Kedirgantaraan Yogyakarta, Indonesia

E-mail: djoko.widagdo@sttkd.ac.id

⁴Universitas Pasundan, Indonesia
E-mail: chevy.herlys@unpas.ac.id

⁵ Politeknik Maritim Negeri Indonesia

E-mail: evi@polimarin.ac.id

Abstract

Customer satisfaction is the most important factor that companies must pay attention to so that their business is able to compete and even dominate the market. There are a number of factors that can influence customer satisfaction, including Customer Experience which is representative of internal factors and Perceived Service Quality is representative of external factors. Different from previous research, this research adds the Product Quality variable as a moderating variable. This research is quantitative research with an explanatory approach. The data used in this research is primary data distributed to 125 Gacoan noodle employees and 125 Gacoan noodle consumers spread throughout Indonesia. The collected data was analyzed using the smart PLS 3.0 analysis tool. The research results show that the respective variables Consumer Experience and Perceived Service Quality have a positive relationship and a significant influence on the Consumer Satisfication variable. Apart from that, the Product Quality variable can moderate the influence of the variables above, the results are even more significant than each direct test of each independent variable on the dependent variable in this research.

Keywords: Consumer Experience, Percevied Service Quality, Consumer Satisfication, Product Quality

1. INTRODUCTION

The business world in the era of globalization is increasingly dynamic due to the very tight competition carried out by business people. To be able to remain competitive in the business world, creative and innovative ideas are needed, apart from these ideas, business people must be able to see opportunities that can make the company develop in the future. One of the businesses that is currently busy is the culinary business. The culinary business will never be empty on the market because food is a basic need that must be met by humans. Not only that, consumer demand and tastes are always changing every day, making culinary business people more creative to be able to meet consumer demand and compete with other culinary business players. Along with shifts in time and culture, the function of a restaurant or restaurant is not only to provide food menus to customers, but the function of the restaurant is also aimed at socializing and self-actualization. (Meesala, 2018).

Nowadays eating and drinking have not only become a biological need to overcome hunger, but have become part of a hobby and a means of relieving stress. Providing a consumption experience by presenting unique products and services that suit the customer's lifestyle and hobbies will automatically be stored in the customer's memory. When buying a product, customers not only look at the price and quality of the product, but customers also look at the buying experience. Barlow and Maul in (Kartajaya, 2006)stated that currently many customers not only need high quality services or products, but also positive experiences, which are emotionally very touching and memorable. Experience gives consumers special memories. If consumers get positive memories they will feel satisfied and will tell other people about their experience.

Experience is when a customer gets a sensation or knowledge resulting from some level of interaction with various elements created by the service provider. The sensation or knowledge obtained will automatically be stored in the customer's memory (Nasermoadeli, 2012). Experience is an event experienced personally when responding to several stimuli (such as when given marketing efforts before and after a purchase). An experience involves the whole of life and can be embedded in products, used to enhance services, or create the experience itself (Schmitt, 1999).

According to memory (Nasermoadeli, 2012) states that customer experience can be felt and experienced. 1) Sensory experience is providing experiences to consumers that influence the consumer's five senses. The five senses are sight, smell, taste, hearing, and touch or touch (Schmitt, 1999). (Gentle, 2007) stated that "the aim of sensory experience is to give the impression of beauty, pleasure, beauty and satisfaction through sensory stimuli". 2) According to (Schmitt, 1999) in (Nasermoadeli, 2012) says that mood and emotions determine the results when making a purchase, a positive mood can provide a sense of satisfaction. 3) (Nasermoadeli, 2012) states that every social experience will have an impact on individuals which will change behavior in socializing. Meanwhile, (Kartajaya, 2006), states that humans feel proud when they are accepted in their community, because humans are part of a certain social group. Basically, humans have a socialist nature, so positive social experiences can improve a person's quality in socializing.

There are a number of studies that show the Consumer Experience variable has a positive relationship and a significant influence on the Customer Satisfaction variable as in researc (Azhari, 2015) & (Venkat, 2007). Apart from using the Consumer Experience variable, this research also uses the trustworthy Service Quality variable. According to (Philip, 2013) Service Quality is a comparison of the quality received by the customer (perceived quality), namely after the customer receives the service, with the expected quality. This means that if the service received has a lower value than the expected service, then customer desire (interest) will decrease. Customer perceptions of quality service are formed because of the difference between the service received and the expected service. According to Baines (2011). Service quality is the customer's perception of the difference between the service received compared to the expected service. According to Flora Han (2000) Service quality is customer expectations for services influenced, externally, by word of mouth communication and internally by customer personal needs and past experiences. Customer perceptions of service quality depend on perceptions of actual service performance compared with expectations of what service performance should be. Service quality is a form of consumer assessment of the level of service received (perceived service) and the level of service expected (expected service). Service quality is any action or activity that can be offered by one party to another party, which is basically intangible and does not result in any transfer of ownership (Kotler, 2017)

There are a number of studies (Mu'tashim & Slamet, 2020); (Ahmad Afan Zain, 2022); (Bernik, 2019); (Widyo Kristantyo, 2021) & (Achmad, 2020) show that the Good Service Quality variable has a positive relationship and a significant influence on the Consumer Satisfaction variable. In contrast to a number of studies above, this research uses the Product Quality variable which researchers believe can strengthen the influence of the Consumer Experience and Good Service Quality variables on the Customer Satisfaction variable.

2. RESEARCH METHOD

Consumer satisfaction is the most important factor for companies to get the maximum number of purchases(Sugiyono, 2019). The factors referred to in this research include consumer experience which is an internal factor within consumers and quality service is an external factor that must be realized by a company. This research is a quantitative research with an exploratory approach(Jonathan Sarwono, 2016). The data used in the research is primary data obtained through distributing a questionnaire containing 28 multiple choice questions containing the options strongly agree, agree, normal/only normal, disagree, and strongly disagree(Supriyanto, 2019). This data was distributed to 125 Gacoan noodle employees spread throughout Indonesia and 125 Gacoan noodle consumers spread across Indonesia. The data that has been collected is analyzed by Smart PLS 3.0(Abdurahman, 2016).

Figure 1 Model Hypothesis

Noted::

CE: Consumer Experience PSQ: Percevied Service Quality

CS: Consumer Satsfication

PQ: Produk Quality

Hypothesis

- 1. The Influence of Consumer Experience on Consumer Satsfication
- 2. The Influence of Percevied Service Quality on Consumer Satsfication

- 3. Produk Quality Can Moderates The Influence of Consumer Experience on Consumer Satsfication
- 4. Produk Quality Can Moderates The Influence of Percevied Service Quality on Consumer Satsfication.

3. RESULTS AND DISCUSSION

3.1. Result

Validity Test

After distributing 250 questionnaires consisting of 125 Mie Gacoan employees and 125 Mie Gacoan consumers spread throughout Indonesia, the next stage was to validate the 28 question items. A question item can be said to be valid if the factor loading value is above 0.70 (Ghozali, 2016).

Table 1Validity Test

Variable Question Item		Loading Factor	
	By having a lot of experience,	0.806	
	consumers will find it easier to		
	choose quality food/goods		
	By having a lot of experience,	0.844	
	consumers will find it easier to		
	choose food/goods that suit their		
	wishes		
	Having a lot of experience	0.821	
	makes consumers more careful		
	in choosing the food/goods they		
	want to buy		
Consumer Experience	Having a lot of experience	0.839	
(X1)	makes it increasingly difficult		
	for consumers to be deceived		
	Experience makes consumers	0.832	
	more confident in shopping		
	Having a lot of customer	0.866	
	experience can make consumer		
	satisfaction more attainable		
	Experience allows consumers to	0.869	
	shop repeatedly because of		
	consumer satisfaction		
	A good consumer experience	0.822	
	can make the relationship		
	between consumers and sellers		
	more harmonious		
	Good and quality service can	0.881	
	increase customer satisfaction		
	Consumers feel happy if they	0.870	
	are treated well		
Percevied Service Quality	Consumers feel appreciated if	0.821	
(X2)	they are treated with quality		
	service		
	Consumers are increasingly	0.808	
	loyal and do not want to move		
	to another place to eat if the		
	service is good		

	C	0.020
	Consumers will shop repeatedly if the service is good and quality	0.838
	Good service determines	0845
	whether or not many consumers	00 1 3
	attend	
	Good service will make	0.878
	consumers shop repeatedly	0.076
	Good service will make	0.888
	consumers invite other	0.888
	consumers to shop	0.020
	Product quality can influence	0.920
Duo duo de Octobres	consumer satisfaction	0.007
Product Quality	Product quality can make	0.905
(Z)	consumers comfortable	0.000
	Product quality will usually be	0.900
	obtained easily by consumers	
	who have a lot of experience	0.05
	Product quality can be a form of	0.904
	good service	
	Product quality can make	0.899
	products sell well because	
	employees are satisfied	
	Product quality can make	0.935
	consumers more satisfied even	
	though consumers have had a lot	
	of experience and good service	
	quality	
	Consumer satisfaction is	0.877
	influenced by good experiences	
Consumer Satsfication	from employees	
(Y)	Consumer satisfaction is	0.870
	influenced by good service from	
	the company	
	Consumer satisfaction is	0.915
	influenced by product quality	
	Consumer satisfaction is the	0.890
	most important thing for a	
	company to pay attention to	
	Consumer satisfaction	0.899
	determines purchasing interest	
	Consumer satisfaction	0.885
	determines the success or failure	
	of a company	
Valid : > 0.70	1 -	

Valid: > 0.70

Realibility Test

After ensuring that 28 question items from the 8 question items for the Consumer Experience variable, 8 question items for the Perceived Service Quality variable, 6 question items for the Product Quality variable, and 6 question items for the Consumer Satisfaction variable are valid, the next stage is to find out whether the data used is reliable. knowing the true value of a construct (Composite Realibility) and the lower value of a construct (Cronbach Alfa). The following are the results of the reliability test in this research (Sarstedt et al., 2014):

Table 2Realibility Test

Variable	Cronbach Alfa	Composite Realibility	Noted
Consumer Experience	0.805	0.845	Reliaible
Percevied Service Quality	0.815	0.855	Reliaible
Product Quality	0.905	0.955	Reliaible
Consumer Satisfication	0.885	0.925	Reliaible

Reliable: > 0.70

3.2 Discussion Path Coefisien

After ensuring that 28 question items from the 8 question items for the Consumer Experience variable, 8 question items for the Perceived Service Quality variable, 6 question items for the Product Quality variable, and 6 question items for the Consumer Satisfaction variable are valid, the next stage is to find out whether the data used is reliable. knowing the true value of a construct (Composite Realibility) and the lower value of a construct. The following are the results of the reliability test in this research(Ghozali, 2016):

Table 3Path Coefisien

	Variable	P-Values	Noted
Direct Influence	CE-> CS	0.012	Acceptable
	PSQ -> CS	0.004	Acceptable
	PQ*-> CE -> CS	0.000	Acceptable
Indirect Influence	PQ*-> PSQ -> CS	0.000	Acceptable

Significant Level : < 0.05

H1: The Influence of Consumer Experience on Consumer Satsfication

Consumer Experience is one of the factors that most influences Consumer Satisfaction because, like the question items that researchers asked of Consumers above, that with good experience consumers will be able to easily choose the product they want both visually and in terms of quality, consumers are not easily deceived, and the goods obtained are in accordance with consumer expectations. In line with the statement above, the Path Coefficient table above shows that the Consumer Experience variable has a positive relationship and a significant influence on the Consumer Satisfication variable because the p-values of 0.012 are at a significance level of 0.05. This is in line with research (Azhari, 2015) & (Venkat, 2007). Thus the first hypothesis in this research can be accepted.

H2: The Influence of Percevied Service Quality on Consumer Satsfication

Apart from Consumer Experience which is an internal factor, the external factor that most influences Consumer Satisfaction is Perceived Service Quality, which is defined as quality service. Consumers feel appreciated and happy. Ultimately, this can increase consumer satisfaction. This statement is in line with the path coefficient results showing that the Perceived Service Quality variable has a positive relationship and a significant influence on the Consumer Satisfaction variable because the p-values of 0.004 are below the significance level of 0.05. This

is in line with research ((Mu'tashim & Slamet, 2020); (Ahmad Afan Zain, 2022); (Bernik, 2019); (Widyo Kristantyo, 2021) & (Achmad, 2020). Thus, it can be concluded that the second hypothesis in this research can **be accepted**.

H3: Produk Quality Can Moderates The Influence of Consumer Experience on Consumer Satsfication

The influence of directly selling the Consumer Experience variable on the Consumer Satisfication variable can be even more significant if accompanied by the good quality of Mie Gacoan. Even though employees who have good experience can easily choose food/goods that suit their wishes and can give rise to satisfaction. This satisfaction will be greater and more stable if the product quality is good and consistently good. This is evident from the results of table 3 coefficients that the Product Quality variable can strengthen the influence of the Consumer Experience variable on the Consumer Satisfication variable because the p-values of 0.000 are below the significance level of 0.05. There is even a more significant shift in value from 0.012 to 0.000. Thus the third hypothesis in this research can **be accepted**.

H4: Produk Quality Can Moderates The Influence of Percevied Service Quality on Consumer Satsfication

Even though in direct testing the Perceived Service Quality variable has a positive relationship and significant influence on the Consumer Satisfication variable, researchers believe that the independent and dependent variables have a more significant influence if they are moderated by the Product Quality variable because no matter how good the service a company has, it is not accompanied by quality. Good food products. Consumers will still not feel satisfied. In line with the statement above, table 3 of the path coefficient for the Product Quality variable can moderate the influence of the Perceived Service Quality variable on Consumer Experience because the p-values are 0.000, which is below the significance level of 0.05. Even more significant than direct testing, 0.004. Thus the fourth hypothesis in this research can **be accepted**.

4. CONCLUSION

Based on the results of the presentation above, it can be concluded that the respective variables Consumer Experience and Perceived Service Quality have a positive relationship and a significant influence on the Consumer Satisfication variable. Apart from that, the Product Quality variable can moderate the influence of the variables above, the results are even more significant than each direct test of each independent variable on the dependent variable in this research.

REFERENCES

- Achmad, E. R. (2020). Pengaruh Kualitas Pelayanan Terhadap Kepuasan Konsumen (Studi Kasus Pada Vespabox Kota Malang). *Skripsi Universitas Islam Negeri (Uin) Maulana Malik Ibrahim Malang*, 2(1), 185.
- Ahmad Afan Zain. (2022). Pengaruh Kualitas Pelayanan Terhadap Kepuasan Konsumen. *Al-Maqashid: Journal Of Economics And Islamic Business*, 2(2), 47–54. Https://Doi.Org/10.55352/Maqashid.V2i2.269

- Azhari. (2015). Pengaruh Customer Experience Terhadap Kepuasan Pelanggan Dan Loyalitas Pelanggan (Survei Pada Pelanggan Kfc Kawi Malang). *Jurnal Administrasi Bisnis (Jab)*, 28(1), 143–148. Https://Media.Neliti.Com/Media/Publications/86437-Id-Pengaruh-Customer-Experience-Terhadap-Ke.Pdf
- Bernik, M. (2019). Analisis Kualitas Pelayanan Untuk Meningkatkan Kepuasan Konsumen: Studi Kasus Gold's Gym Bandung. *Jurnal Manajemen Teori Dan Terapan*, *3*(1), 1–19.
- Gentle. (2007). How To Sustain The Customer Experience: An Overview Of Experience Components That Co-Create Value With The Custome. *European Management Journal*, 25(05), 395–410.
- Ghozali, I. (2016). *Aplikasi Analisis Multivariete Dengan Program (Ibm. Spss)*. Univrsitas Dipenogoro.
- Kartajaya. (2006). Hermawan Kartajaya On Marketing. Gramedia Pustaka Utama.
- Kotler, P. T. (2017). Manajemen Pemasaran. Jilid Iiedisi Ketiga Belas.B. Sabran (Trans.). Erlangga.
- Meesala, A. (2018). Service Quality, Consumer Satisfaction And Loyalty In Hospitals: Thinking For The Future. *Journal Of Retailing And Consumer Services*, 2(1), 261–269.
- Mu'tashim, M. I., & Slamet, A. S. (2020). Pengaruh Kualitas Produk Dan Kualitas Pelayanan Terhadap Kepuasan Konsumen (Studi Kasus Pada Coffee Shop Di Kota Bogor). *Jurnal Manajemen Dan Organisasi*, 10(2), 118–132. Https://Doi.Org/10.29244/Jmo.V10i2.30131
- Nasermoadeli. (2012). Nasermoadeli, Amir., Choon-Ling, Kwek., Maghnati, Farshad. 2012. Evaluating The Impact Of Customer Experience On Repurchase Intention. International Journal Of Business And Management Vol.8, No.6 2013. 128 138. *International Journal Of Business And Management*, 8(6), 1.
- Philip, K. (2013). *Manajemen Pemasaran: Analisis Perencanaan Implementasi Dan Pengendalian*. Gramedia Pustaka Utama.
- Sarstedt, M., M. Ringle, C., Smith, D., Reams, R., & Hair Jr, J. F. (2014). Partial Least Squares Structural Equation Modeling (Pls-Sem): A Useful Tool For Family Business Researchers. *Journal Of Family Business Strategy*, *5*(1), 105–115.
- Schmitt. (1999). Experiential Marketing: How To Get Customer To Sense, Feel, Think, Act, And Relate To Your Company Any Brand. Free Press.
- Venkat. (2007). Impact Of Customer Experience On Satisfaction, Brand Image, And Loyalty: A

Study In A Business To Business Context. *Journal Of Marketing*, 2(1), 3.

Widyo Kristantyo, A. (2021). Pengaruh Kualitas Pelayanan Terhadap Kepuasan Pelanggan Dan Loyalitas Pelanggan. *Bulletin Of Management And Business*, 2(1), 1–11. Https://Doi.Org/10.31328/Bmb.V2i1.133